

1

 Lesson Summaries

Describing Things and Places

INTRODUCTION

In this lesson you will move on to describing things and places. You will need to learn a few more
adjectives which will be provided in the course of the lesson.

GETTING STARTED

You will learn the vocabulary for each objective as you proceed, so begin with the vocabulary for things.

largo- long corto- short espeso- thick duro- hard Delgado-thin ancho- wide
estrecho- narrow apretado- tight (squeezing) grasa- fat Redondo- round
cuadrado- square liso- smooth suave-gentle, soft dulce- sweet agrio- bitter, sour
ligero- light pesado-heavy.

These will be demonstrated as you go along.

SPANISH Lesson Summary Lesson

7 UNIT 4 Situations

OBJECTIVES

At the end of this lesson you will be able to:

a) Describe items in the classroom environment and in the home
b) Describe rooms and buildings
c) Describe towns, villages and your favourite spots
d) Write the feminine form of all adjectives

2

 ACTIVITY 1

You will play the game I spy in Spanish in order to practise using the vocabulary and your tutor will
ensure that you can use several adjectives to describe an object by placing one before the noun and
joining the others with y.

You will then listen to some advertisements for certain items and you will be required to say why you
would buy each. You will have learnt them all by the end of this section of the lesson.

SALAS Y LUGARES

Next, you will learn the vocabulary for rooms and buildings.

Ruidoso- noisy tranquilo- quiet callado- quiet bajo- low alto-tall, high
verde- green vivo- alive seguro- safe peligroso- dangerous animado-lively
conservador- conservative amplio/ espacioso- spacious natural- natural
silvestre-wild pintoresco- picturesque

 ACTIVITY 2

The tutor will call the name of some places and you will give the first adjective that comes to mind.
Ejemplos biblioteca- tranquila dormitorio-seguro Puerto de España- animado

You will then move right into description of your room, your village or town, the capital of your country, a
place of interest and a Spanish speaking place. Answers will be discussed in class. The tutor will
reinforce the agreement principle from the last lesson. The formation of feminine adjectives will be
revised.

 ACTIVITY 3

The teacher begins a newspaper advertisement for some items and buildings. You will be required to
complete the advertisements or improve on them.

Ejemplo: Se vende una casa en San José.
You may write: Se vende en una zona verde y tranquila de San José una magnifica casa de cinco
cuartos espaciosos.

3

 ASSESSMENT

Four directed situations and two oral situations.

CONCLUSION

Congratulations! You are now an ace at description. Keep your descriptions active by practice at every
opportunity.

!Adelante a lección cinco!

